USDA-ARS Highlights and Emerging Research on Agricultural Water Use Irrigation Association Center Stage5 November 2012, Orlando, FloridaSteve Evett, USDA-ARS ### USDA, Agricultural Research Service Charged with extending the nation's scientific knowledge and solving agricultural problems through its four national program areas: - Nutrition, food safety and quality; - Animal production and protection; - Natural resources and sustainable agricultural systems; and - Crop production and protection ### Irrigation Water Management – NP211 - Managing and scheduling irrigation for efficient water use - Innovative surface and subsurface irrigation tools and techniques - Improved irrigation and cropping for reuse of degraded water - Sensor technologies for site-specific irrigation water management - Cropping and management strategies under limited water supplies # American Agriculture's Accomplishments - 16% of the \$9 trillion gross domestic product - 8% of U.S. exports - 17% of employment - <2% U.S. workforce on farms - 100% of citizens are users ## Trends in U.S. Agricultural Productivity # Since WWII in the USA: - Agricultural input growth was practically flat - Growth in output driven by productivity - Productivity growth ~2% per year # Agriculture sector is science driven ## U.S. Water Use by Sectors # 74% increase in Energy Expense since 2003 – only 12% increase in pumps # Trends – People, Resources & Challenges to Sustainability - Greater limitations on water availability 4 quality - Increasing demand by cities & industries Freshwater consumption as a percentage of local average annual precipitation NRCS & ERS ## Change in irrigated acres – 2002 to 2007 ## Acres Irrigated – 2007 # Economic Importance of Western Irrigated Agriculture - FFA - 2010 total production (farm gate) value for the 17 Western U.S. states was about \$162 billion; about \$103 billion tied to irrigated agriculture on 42 million acres. - In the Western U.S., the annual direct household income derived from the Irrigated Agriculture Industry (production, services and food processing) is about \$52 billion/year; about \$128 billion accounting for total direct, indirect, and induced impacts. - Direct net benefits from irrigated agriculture represent the opportunity costs of economic tradeoffs made in water resources allocation decisions. Opportunity costs are what is given up to pursue some other alternative. - There are also "silent opportunity costs" inherent to changes to irrigated agriculture that are reflected as changes to the consumer spending economy. - Direct and indirect linkages to the economy derived from a low-cost food supply, making available large blocks of disposal income to the consumer spending economy. # ARS Irrigation Research - 201 Related Projects - 117 Include irrigation in objectives - 53 Include Irrigation in title ## Spotlight on Emerging Science | LOCATION | CROP ET & WUE | |-----------------|---| | Bushland, TX | Alfalfa, Turfgrass,
Cotton, Sorghum,
Corn, Soybean,
Sunflower, Winter
wheat | | Ft. Collins, CO | Wheat, Sunflower,
Corn, Dry Beans,
Alfalfa | | Lubbock, TX | Cotton, Peanut,
Grain Sorghum | | Maricopa, AZ | Cotton, Wheat,
Camelina,
Lesquerella | | Parlier, CA | Broccoli, Garlic,
Lettuce, Pepper,
Onion, Fruit trees | | Stoneville, MS | Cotton, corn, soy | | ET RESEARCH | LOCATIONS | |---|--| | Reference ET
Methods | Bushland, Lubbock,
Parlier, Maricopa | | Evaporation & Transpiration Partitioning | Bushland, Lubbock,
Maricopa | | Tillage Effects | Bushland, Lubbock,
Ft. Collins, Stoneville | | Deficit Irrigation & Application Method Effects | Bushland, Lubbock,
Ft. Collins, Parlier,
Sidney, MT (NP 207) | | Spatial ET | Beltsville, Bushland,
Lubbock, Maricopa,
Stoneville | | Water Tables & Salinity | Parlier, Riverside | ### Water Management Research Unit Fort Collins, CO United States Department of Agriculture Agricultural Research Service Innovations in Irrigation Water Management since 1911 WPF Trials Neutron probe Weather Station Bowen Ratio ET 55% Corn Wheat Varieties Bowen Ratio ET 100% Pinto Bean Bowen Ratio ET 100% Corn ### **Scheduling Deficit Irrigation** **Near-surface Sensing** **Aerial or Satellite Remote Sensing** ### Arid Land Agricultural Research Center Maricopa, Arizona Irrigation and nutrient scheduling strategies increase crop water-use and nitrogen-use efficiencies. **Linear Move Field Study 2012** Wheat yield versus seasonal irrigation Optimum water use and nitrogen requirements for wheat and biodiesel-camelina determined using gradient water application and randomized plot nitrogen application under a linear move sprinkler irrigation system in Maricopa, AZ. Remote sensing and crop simulation methods determine spatially and temporally variable crop water use (ET) in arid irrigated agriculture. **Field Experiments** Coordinated ground – based and airborne remote sensing surveys verify vegetation (NDVI) and surface temperatures. Meter-scale Temperature & NDVI in field plots in AZ (above); and km-scale temperatures using satellites over New Mexico (below). #### **ET Estimation** NDVI-based Kcb are used to correct standard table Kc coefficients (above) & RS and crop growth models are used to extend ET estimates for the entire growing season. #### NDVI-based Kcb used to correct standard Kc. -20< ## USDA http://hrsl.arsusda.gov/drought/ ### **Evaporative Stress Index** Hydrology & Remote Sensing Lab Beltsville, Maryland, USA The Evaporative Stress Index (ESI) highlights areas with abnormally high or low ET. ET is estimated surface temperature, providing proxy information on surface soil from remotely sensed land- moisture and crop stress conditions. depletion. #### Evaporative Stress Index 1 month composite ending September 22, 2012 $+1\sigma$ -1σ Standardized ET/PET anomalies The FSI also demonstrates capability for capturing early signals of "flash drought", brought on by extended periods of hot, dry and windy conditions leading to rapid soil moisture ### Mapping Evapotranspiration & Drought with Satellites A scalable water-use information system Multi-scale ET maps using land-surface temperature from satellites. - Surface temperature maps from thermal infrared satellite data contain help detect surface moisture and water use. - Soil surface and vegetation canopy temperatures rise as soil moisture is depleted - Thermal stress signals typically precede significant reduction in biomass. - Employed data from multiple satellites to map ET, soil moisture, and crop stress at field to continental scales. - ❖ A derived Evaporative Stress Index (ESI) represents drought impacts. - The use of remote sensing provides information at fine spatial scales, suitable for field-scale management. - Related work at Bushland, TX; El Reno, OK; Fort Collins, CO, Parlier, CA, Maricopa, AZ ## San Joaquin Valley Agricultural Sciences Center, Parlier, CA - Developing sustainable cropping systems to improve water productivity and protect water and soil quality in irrigated agriculture (peppers, garlic, lettuce, broccoli, strawberry, grapes, pomegranate, biofuels feedstocks) - Improved prediction of irrigation water use for California crops from remote sensing - Identified optimal, generic relationship between fraction of cover (fc) and basal crop coefficient (Kcb) to support broad-area satellite mapping, and quantified resulting errors in Kcb specification. - An FAO-56 interpolation method was used to relate Fc to Kcb for several major annual crop classes using a "density coefficient" based on fc and crop height. - NDVI was compared to Surface Energy Balance Algorithm for Land (SEBAL), which derived ET through a surface energy balance approach. ### Sensor-Based Management – Importance - Only 10% of 1,300+ U.S. cotton farmers indicated they were using any type of irrigation monitoring sensor (Cotton, Inc., 2008) - A large adoption barrier was the time required to visit fields and read sensors or download data. - Now affordable wireless data delivery is removing that barrier and grower implementation of sensor-based scheduling is increasing. - Multiple factors drive producer use of sensors: - 1) Desire to optimize yield for the inputs invested; - 2) Need to partition limited water resources during the season; - 3) Ability to properly account for rainfall received; - 4) Increased pumping energy costs; - 5) Regulatory requirements (even in humid regions); and - 6) Public scrutiny over agricultural water use: "water footprint" - All these factors have led producers to recognize sensors are an important part of an overall sustainable irrigation production management system. ## Sensors and Site Specific Irrigation - Sensors mounted on moving irrigation systems can scan entire field over multiple days. - Maps of NDVI, canopy temperature & crop health enable site specific management. - Wireless sensors make this affordable and remove the hassle factor & cost of wires. - ARS Task Force for Site Specific Irrigation Management and Water Use Efficiency Tools (SSIMWUET) Bushland, TX; Florence, SC; Maricopa, AZ; Portageville, MO; Sidney, MT; Stoneville, SC - Work with industry on standardization ## Importance of SSI - The profit-yield conundrum - Seasonal declines in water availability well capacity - Control of deep percolation & runoff #### **Integrated Sensor Network on Moving Irrigation System** Central processing Weather station Wireless network of IRTs Infrared thermometers (IRTs) on pivot lateral 2.4 GHz- Zigbee protocol with mesh-networking CPRL Bushland, TX Center pivot outfitted with variable rate irrigation (VRI) and wireless sensor network system for site-specific irrigation management and dynamic prescription map building. Plant feedback algorithm is basis for prescription map building and controlling location and rate of irrigation for each management zone # Vegetative Remote Sensing for Spatial Irrigation Management # Coastal Plain Soil, Water and Plant Conservation Research Center, Florence, South Carolina Irrigation Depths Calculated using remotely sensed crop coefficients (NDVI) Irrigation= ET × Kc Crop Canopy Sensor - mounted on tractor or center pivot 2012, uniform vegetative growth due to adequate rainfall. ### VRI in Stoneville, MS - Soil-water was monitored using WSN in 16 locations - Based on ET & soil-water, 5 irrig. rates used in corn and soybean plots: 0, 50, 75, 100, 125%; 0 and 100% used in cotton plots - Yield and quality data collected - Data in analysis ## **Irrigation Water Management** # Irrigation Scheduling for Water Use Efficiency Quantification & partitioning of ET and K_c under all constraints - Partitioning of ET components - Regional variations - Tillage effects - **Irrigation methods** - Incomplete canopies - **Deficit irrigation** THE ASCE STANDARDIZED REFERENCE EVAPOTRANSPIRATION EQUATION Task Committee on Standardization of Reference Evapotranspiration Environmental and Water Resources Institute of the American Society of Civil Engineers January, 2005 Final Report Contact: Steve.Evett@ars.usda.gov http://www.ars.usda.gov/research/programs/programs.htm?NP CODE=211